"Creating Confidence in the World of Schedule Management at ZIN" Jamie L. Nezbeth PMI-SP Project Controls Manager-ZIN Technologies # The Definitions of Schedule Management: - The PMBOK definition of Schedule Management is: "The process of developing, maintaining and communicating schedules for time and resource. "Reference: Project Management Book of Knowledge Guide Version #6 - The NASA definition of Schedule Management is: "To provide the framework for Time-Phasing, Resource Planning, Coordination and Communication of the necessary tasks within a work effort." Reference: NASA/SP-2010-3403 pg. ix - As the Prime Contractor for SpaceDOC II at GRC, "ZIN Technologies" strives to Manage, Maintain and Communicate the Schedules to our Customer NASA-GRC with the transparency and credibility they have come to expect from us. **Plan Schedule Management** is the process of establishing the policies, procedures and documentation for planning, developing, managing, executing and controlling the project schedule. The key benefit of this process is that it provides guidance and direction on how the project schedule will be created and managed throughout the project. We will take a look at how ZIN Technologies uses the NASA Project Management Handbook 7120.5 to create our schedules and the Inputs, tools and techniques and outputs of schedule management in the next slides... ### The Magic of the "ZIN" Schedule Management Approach: - ❖ We create our schedules using MS-Project starting with the identification of the deliverables in the project's Statement of Work, Contract and WBS. - Activity definition identifies the specific work packages that must be performed to complete each deliverable. Activity sequencing is used to determine the order of the work packages and assignment of relationships between project activities. - ❖ Activity duration estimating is used to calculate the number of work periods required to complete the work packages in order to complete the schedule development. - ❖ All Schedules are resource loaded per the Stakeholder requirements and will follow the contract specifications. - ❖ Once the preliminary schedule is created by the ZIN Scheduling Manager, it will be reviewed by the ZIN Project Manager and Division/Program Manager. The PM approves of the proposed work package assignments, task lists, milestones, durations and resource loading of the schedules. The schedules are then baselined according to the signed contract. ## Inputs to the "ZIN" Schedule Management Plan!!! #### Inputs - .1 Project management plan - .2 Project charter - .3 Enterprise environmental factors - .4 Organizational process assets #### Tools & Techniques - .1 Expert judgment - .2 Analytical techniques - .3 Meetings #### Outputs .1 Schedule management plan igure 6-3. Plan Schedule Management: Inputs, Tools & Techniques, and Outputs - 1. Schedule Management Plan Inputs: - 1. Scope Baseline Includes Project Scope statement, Work Break Down Structure (WBS), and WBS Dictionary created by NASA. (From the ZIN Project Management Plan) - 2. Other Information including-Schedule Related Costs, Risks and communications (Decisions from the project management Plan) - 3. Project Charter or SOW-Defines the Summary Milestone Schedule that the Project Manager creates with the project approval requirements that will influence the management of the project schedule. Risk 🔼 - 4. Enterprise Environmental Factors - 5. Organizational Process Assets COMMUNICATION ## Tools and Techniques of the "ZIN" Schedule Management Plan!!! - 1. Expert Judgement-ZIN's expert judgement is obtained through individual consultations (one-on-one meetings, interviews, etc.) or through historical data or lessons learned of past projects. - 2. Analytical Techniques-Involves choosing strategic options to estimating and scheduling the project-i.e. scheduling methodologies (NASA Project Management Handbook 7120.5) tools & techniques, ZIN's estimating approaches, formats and MS Project...ZIN's scheduling tools. - 3. Meetings-The Project Manager, Project Team, Scheduling Manager, Project Sponsor, Stakeholders (NASA) or anyone with responsibility for inputs into the schedule planning and project execution holds a meeting to develop the Project plan and milestones. Outputs!!!!! 1. The "ZIN" Schedule Management Plan. # SCHEDULE MANAGEMENT PLAN ZIN TECHNOLOGIES, LLC 6745 ENGLE ROAD MIDDLEBURG HEIGHTS, OHIO 44142 Written By: Jamie L. Nezbeth-Scheduling Manager # The "5" Standards of ZIN Schedule Management to create our Project Schedules: - 1) Create a Deliverables-based project schedule - 2) Determine and apply the appropriate level of detail based on inputs from the SOW and Project Manager - 3) Implement a regular status and reporting process - 4) Review and status/adjust schedules regularly - 5) Create and follow the ZIN scheduling standards # 1. Creating a Deliverables Based Schedule: | Completion of Statement of Work and WBS/WBS Dictionary | Division/Program Manager -Negotiates the contract and SOW according to the Stakeholders requirements and creation of the WBS | |--|--| | Create a Project Schedule Template based on the Stakeholders wants and needs | Scheduling Manager -Creates the schedule using MS Project and validates the schedule according to the signed Contract and SOW provided by the Project Manager | | Baselined project schedule | Scheduling Manager -Obtains final schedule approval from the Project Manager and baselines the schedule. | | Approval of final project schedule and budget | Project Manager -Responsible for facilitating work package definition, sequencing and estimating durations, resources and budgets for the project. | | Project kick off | Stakeholders, Project Manager and Project Team -Attends the Kick off meeting with all Stakeholders associated with the project. | | Approval of roles and responsibilities in the project | Project Manager -Reviews and validates the Project team. Assigns activities to all project team members. | | Requirements definition approval for the project and schedule resource loading | Project Manager, Scheduling Manager -The Project Manager approves the project requirements and the Scheduling Manager and Project Manager resource load the schedule based on the project requirements. | | Completion of data mapping/inventory | Project Manager | | Project implementation | Project Manager | | Acceptance of final deliverables as listed in each Statement of Work and/or Contract | Stakeholders-Customer, Division/Program Manager and Project Manager | ## 2. Determine and apply the appropriate level of detail based on the template and inputs from the SOW and Project Manager | NASA WBS Task Name | 0 | | | | |--|----------|--|-------------|-----------| | 1.1 Project Start Date 0 days 0 days 4.1 Phase A-Concept Development 0 days 422 days 4.1.1 SRR System Readiness Review Entrance Criteria 0 days 98 days 4.1.2 Mechanical Breadboard Designs and Drawings 0 days 137 days 4.1.3 Electrical Breadboard Designs and Drawings 15 days 122 days 4.1.4 Breadboard Assembly Build 0 days 234 days 5.1 Phase B-Preliminary Design 0 days 238 days 5.1.1 PDR Entrance Criteria 0 days 289 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 122 days 5.1.3 Mechanical Designs and Drawings (EM Build) 9 days 122 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1.1 CDR (Critical Design & Fabrication 35 days 652 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 56 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days | NASA WBS | Task Name | Total Slack | Duration | | 4.1 Phase A-Concept Development 0 days 422 days 4.1.1 SRR System Readiness Review Entrance Criteria 0 days 98 days 4.1.2 Mechanical Breadboard Designs and Drawings 0 days 137 days 4.1.3 Electrical Breadboard Designs and Drawings 15 days 122 days 4.1.4 Breadboard Assembly Build 0 days 234 days 5.1 Phase B-Preliminary Design 0 days 438 days 5.1.1 PDR Entrance Criteria 0 days 239 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 142 days 5.1.3 Mechanical Designs and Drawings (EM Build) 9 days 112 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1 Phase C Final Design & Fabrication 35 days 652 days 6.1.1 CDR (Critical Designs Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 56 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days | 1 | ISS Research Project Life Cycle | 0 days | 1296 days | | 4.1.1 SRR System Readiness Review Entrance Criteria 0 days 98 days 4.1.2 Mechanical Breadboard Designs and Drawings 0 days 137 days 4.1.3 Electrical Breadboard Designs and Drawings 15 days 122 days 4.1.4 Breadboard Assembly Build 0 days 234 days 5.1 Phase B-Preliminary Design 0 days 438 days 5.1.1 PDR Entrance Criteria 0 days 289 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 112 days 5.1.3 Mechanical Designs and Drawings (EM Build) 9 days 129 days 6.1 Phase C Final Design & Fabrication 35 days 66 days 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 122 days 6.1.2 Electrical Designs and Drawings (Flight Build) 55 days 127 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 56 days 22 days 6.1.4 Unit Assembly (Flight Build) 56 days 22 days 7.1 Phase D System Assembly Int & Test, Lau | 1.1 | Project Start Date | 0 days | 0 days | | 4.1.2 Mechanical Breadboard Designs and Drawings 0 days 137 days 4.1.3 Electrical Breadboard Designs and Drawings 15 days 122 days 4.1.4 Breadboard Assembly Build 0 days 234 days 5.1 Phase B-Preliminary Design 0 days 438 days 5.1.1 PDR Entrance Criteria 0 days 289 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 142 days 5.1.3 Mechanical Designs and Drawings (EM Build) 9 days 129 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1 Phase C Final Design Review) Entrance Criteria 35 days 652 days 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 127 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 55 days 322 days 7.1.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 8.1.1 ORR (Operational Readiness Review Entrance Crit | 4.1 | Phase A-Concept Development | 0 days | 422 days | | 4.1.3 Electrical Breadboard Designs and Drawings 15 days 122 days 4.1.4 Breadboard Assembly Build 0 days 234 days 5.1 Phase B-Preliminary Design 0 days 438 days 5.1.1 PDR Entrance Criteria 0 days 289 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 142 days 5.1.3 Mechanical Designs and Drawings (EM Build) 30 days 112 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1.1 Phase C Final Design & Fabrication 35 days 652 days 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 56 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 127 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 56 days 224 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days | 4.1.1 | SRR System Readiness Review Entrance Criteria | 0 days | 98 days | | 4.1.4 Breadboard Assembly Build 0 days 234 days 5.1 Phase B-Preliminary Design 0 days 438 days 5.1.1 PDR Entrance Criteria 0 days 289 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 142 days 5.1.3 Mechanical Designs and Drawings (EM Build) 30 days 112 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1.1 CDR (Critical Design & Fabrication 35 days 625 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 127 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 56 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 127 days 6.1.2 Phase D System Assembly Int & Test, Launch 0 days 246 days 7.1.1 Phase D System Assembly Int & Test, Launch 0 days 90 days 8.1.2 Launch 0 days 66 days | 4.1.2 | Mechanical Breadboard Designs and Drawings | 0 days | 137 days | | 5.1 Phase B-Preliminary Design 0 days 438 days 5.1.1 PDR Entrance Criteria 0 days 289 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 142 days 5.1.3 Mechanical Designs and Drawings (EM Build) 30 days 112 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1 Phase C Final Design & Fabrication 35 days 652 days 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 55 days 322 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days <td>4.1.3</td> <td>Electrical Breadboard Designs and Drawings</td> <td>15 days</td> <td>122 days</td> | 4.1.3 | Electrical Breadboard Designs and Drawings | 15 days | 122 days | | 5.1.1 PDR Entrance Criteria 0 days 289 days 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 142 days 5.1.3 Mechanical Designs and Drawings (EM Build) 30 days 112 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1 Phase C Final Design & Fabrication 35 days 652 days 6.1.1 CDR (Critical Designs and Drawings (Flight Build) 0 days 182 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 10 days 8.1.4 <td< td=""><td>4.1.4</td><td>Breadboard Assembly Build</td><td>0 days</td><td>234 days</td></td<> | 4.1.4 | Breadboard Assembly Build | 0 days | 234 days | | 5.1.2 Electrical Designs and Drawings (EM Build) 0 days 142 days 5.1.3 Mechanical Designs and Drawings (EM Build) 30 days 112 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1 Phase C Final Design & Fabrication 35 days 652 days 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Asceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 25 days 8.1.3 OPS 0 days 10 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 71 days <td< td=""><td>5.1</td><td>Phase B-Preliminary Design</td><td>0 days</td><td>438 days</td></td<> | 5.1 | Phase B-Preliminary Design | 0 days | 438 days | | 5.1.3 Mechanical Designs and Drawings (EM Build) 30 days 112 days 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1 Phase C Final Design & Fabrication 35 days 652 days 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 25 days 8.1.3 OPS 0 days 10 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 71 days 9 | 5.1.1 | PDR Entrance Criteria | 0 days | 289 days | | 5.1.4 Unit Assembly (EM Build) 9 days 129 days 6.1 Phase C Final Design & Fabrication 35 days 652 days 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 25 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 71 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 0 days | 5.1.2 | Electrical Designs and Drawings (EM Build) | 0 days | 142 days | | 6.1 Phase C Final Design & Fabrication 6.1.1 CDR (Critical Design Review) Entrance Criteria 6.1.2 Electrical Designs and Drawings (Flight Build) 6.1.3 Mechanical Designs and Drawings (Flight Build) 6.1.4 Unit Assembly (Flight Build) 6.1.4 Unit Assembly (Flight Build) 6.1.5 Edays 6.1.1 Phase D System Assembly Int & Test, Launch 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 8.1 Phase E Operations & Sustainment 9.0 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 8.1.2 Launch 8.1.3 OPS 8.1.4 Data Return 9.1 Phase F Final Report & Closeout 9.1 Phase F Final Report & Closeout 9.1 PPAR (Post Flight Assessment Review) Entrance Criteria 9.1.2 Project Closeout 9.1.3 Project Closeout 9.1.4 Project Closeout 9.1.5 Odays 9.1.6 Odays 9.1.6 Odays 9.1.7 Odays 9.1.8 Odays 9.1.9 Project Closeout 9.1.1 Odays 9.1.2 Odays 9.1.0 Odays 9.1.0 Odays 9.1.1 Odays 9.1.2 Odays 9.1.2 Odays 9.1.2 Odays 9.1.2 Odays 9.1.3 Odays 9.1.3 Odays 9.1.4 Odays 9.1.5 Odays 9.1.5 Odays 9.1.6 Odays 9.1.7 Odays 9.1.8 Odays 9.1.9 | 5.1.3 | Mechanical Designs and Drawings (EM Build) | 30 days | 112 days | | 6.1.1 CDR (Critical Design Review) Entrance Criteria 35 days 286 days 6.1.2 Electrical Designs and Drawings (Flight Build) 0 days 182 days 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 71 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 0 days | 5.1.4 | Unit Assembly (EM Build) | 9 days | 129 days | | 6.1.2 Electrical Designs and Drawings (Flight Build) 6.1.3 Mechanical Designs and Drawings (Flight Build) 5.5 days 6.1.4 Unit Assembly (Flight Build) 5.6 days 6.1.4 Unit Assembly (Flight Build) 6.1.4 Unit Assembly (Flight Build) 6.1.5 Agr (System Assembly Int & Test, Launch 6.1.6 O days 6.1.1 SAR (Systems Acceptance Review) Entrance Criteria 6.1.1 ORR (Operations & Sustainment 6.1.2 Launch 6.1.3 OPS 6.1.4 OPS 6.1.4 Data Return 6.1.5 Agr (Systems Acceptance Review) Entrance Criteria 7.1.1 SAR (Operational Readiness Review Entrance Criteria) 7.1.1 ORR (Operational Readiness Review Entrance Criteria) 7.1.1 OPS 7 | 6.1 | Phase C Final Design & Fabrication | 35 days | 652 days | | 6.1.3 Mechanical Designs and Drawings (Flight Build) 55 days 127 days 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 71 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 6.1.1 | CDR (Critical Design Review) Entrance Criteria | 35 days | 286 days | | 6.1.4 Unit Assembly (Flight Build) 56 days 322 days 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 71 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 6.1.2 | Electrical Designs and Drawings (Flight Build) | 0 days | 182 days | | 7.1 Phase D System Assembly Int & Test, Launch 0 days 246 days 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 1296 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 6.1.3 | Mechanical Designs and Drawings (Flight Build) | 55 days | 127 days | | 7.1.1 SAR (Systems Acceptance Review) Entrance Criteria 0 days 246 days 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 1296 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 6.1.4 | Unit Assembly (Flight Build) | 56 days | 322 days | | 8.1 Phase E Operations & Sustainment 0 days 90 days 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 1296 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days 0 days | 7.1 | Phase D System Assembly Int & Test, Launch | 0 days | 246 days | | 8.1.1 ORR (Operational Readiness Review Entrance Criteria) 24 days 66 days 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 1296 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 7.1.1 | SAR (Systems Acceptance Review) Entrance Criteria | 0 days | 246 days | | 8.1.2 Launch 0 days 0 days 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 1296 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 8.1 | Phase E Operations & Sustainment | 0 days | 90 days | | 8.1.3 OPS 0 days 25 days 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 1296 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 8.1.1 | ORR (Operational Readiness Review Entrance Criteria) | 24 days | 66 days | | 8.1.4 Data Return 0 days 10 days 9.1 Phase F Final Report & Closeout 0 days 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 9.1.2 Project Closeout 0 days 0 days | 8.1.2 | Launch | 0 days | 0 days | | 9.1 Phase F Final Report & Closeout 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 9.1.2 Project Closeout 0 days 0 days 0 days | 8.1.3 | OPS | 0 days | 25 days | | 9.1.1 PFAR (Post Flight Assessment Review) Entrance Criteria 0 days 71 days 9.1.2 Project Closeout 0 days 0 days | 8.1.4 | Data Return | 0 days | 10 days | | 9.1.2 Project Closeout 0 days 0 days | 9.1 | Phase F Final Report & Closeout | 0 days | 1296 days | | · | 9.1.1 | PFAR (Post Flight Assessment Review) Entrance Criteria | 0 days | 71 days | | 9.1.3 Final Report 0 days 20 days | 9.1.2 | Project Closeout | 0 days | 0 days | | | 9.1.3 | Final Report | 0 days | 20 days | ## 3. Implement a regular status and reporting Process ZIN Technologies has put together a pro-active and project specific way of creating and status updating the schedules along with the monthly reporting process to Management and Stakeholders. - 1. The ZIN Scheduling Manager is responsible for building, updating and keeping the controlled copies of each project schedule based on the individual Statement of Work or Contract for each project and the Project Manager's inputs. - 2. The Scheduling Manager can distribute "Uncontrolled" copies of the schedule to the Project Managers, Division/Program Manager, Project teams and stakeholders if needed or required, but will always keep the "Controlled" copy of the schedule for management of the project, status updates and reporting. - 3. The project schedule will be reviewed and updated as necessary on a bi-monthly basis with actual start, actual finish, and completion percentages by the Scheduling Manager which inputs will be provided by the Project Manager and project team. - 4. The Scheduling Manager will resource load all schedules based on inputs from the Project Manager and to follow standard Stakeholder guidelines. ## 3. Implement a regular status and reporting Process...cont'd. - 5. The Scheduling Manager is responsible for holding bi-monthly schedule updates/reviews with the Project Managers; determining impacts of schedule variances; submitting schedule change requests; and reporting schedule status in accordance with the project's communications plan. - 6. The Project Manager is responsible for participating in bi-monthly schedule updates/reviews; communicating any changes to actual start/finish dates to the Scheduling Manager; and participating in schedule variance resolution activities as needed. - 7. The Division/Program Manager will maintain awareness of the project schedule status and review/approve any schedule changes submitted by the Project Manager based on any Statement of Work (SOW) changes or Contract changes. - 8. The Division/Program Manager will provide the SOW and/or signed Contract to the Scheduling Manager to confirm and implement the correct milestone information that's incorporated in the SOW or Contract for each project schedule. - 9. The Scheduling Manager at the end of every Calendar Month will upload all the status updated schedules to the NASA E-Room at GRC so the Senior Analyst at GRC can then dissect the schedules and pull out the information needed to create the Upper level schedules for the Project Managers at GRC and at HQ. 10. The ZIN Management Reporting process and Stakeholder Monthly/Quarterly Reports: The list of Monthly Reports for the Project Manager, Program Manager and all Stakeholders: - The Overall Schedule Integrity Report-Monthly - The One Pager Status Update Report-Monthly - The Slack Erosion Report-Monthly - The Resource Requirements Report-As Needed to help keep the projects staffed appropriately/Mostly completed Quarterly at ZIN - The Monthly Review Report - The Integrated Master Schedule Milestone Report-Monthly - The Baseline VS. Actuals Report-Quarterly - The Baseline Execution Index Report-Quarterly - The Critical Path Analysis Monthly Report This list can be increased or decreased based on information needed by the Project Managers, Division/Program Manager and Stakeholders of each project and are created and implemented by the Scheduling Manager once approved. Here are a few examples of the reports that ZIN creates monthly for the Project Managers, Division Managers and the Customer/Stakeholders... #### Caution: Color ratings should not be interpreted as "Pass/Fail", rather use as indicators for further analysis. Project Name: http://mars/BP/pmis/teamwork/schedule/Schedule Documents/2018 Project Schedules and Reports/Proj Using Baseline Use Current Filter Selected. Auto Filters will be included **Schedule Status** Filter: All Tasks Description Current (Note: earliest activity Early Start Date) 1/2/2014 Current Finish (Note: latest activity Early Finish Date) 8/17/2020 Approximate Remaining Work Days 667 Number of Schedule Files Included in or Linked to this Project 1 1/26/2018 Task and Milestone Count (Note: These counts exclude summary tasks) % of Total 44% Completed Tasks and Milestones 108 To Go Tasks and Milestones 136 56% Inactive Tasks and Milestones 0% Integrity Indicators (Note: These counts exclude summary and started/completed tasks) Tasks and Milestones Without Predecessors or Inactive Predecessors Tasks and Milestones Without Successors or Inactive Successors To Go Tasks with No Finish Ties To Go Tasks with No Start Ties Summaries with Logic Ties (see note below) Out of Sequence Relationships Tasks and Milestones Needing Updates Actuals after Status Date Tasks marked as Milestones (Note: having a duration of > 0) Tasks With Estimated Duration Manual Tasks (includes summary tasks - see note below) The summaries with logic ties and manual tasks numbers are calculated as a percentage of tasks and milestones Total Constraints (Note: other than ASAP including deadlines) Start No Earlier Than Start No Later Than Finish No Earlier Than 0% Ğ Finish No Later Than 0% Must Start On Must Finish On G G As Late As Possible Relationships Negative Lag Positive Lag Total Relationships 187 Finish to Start (FS) Finish to Finish (FF) 187 0% Start to Start (SS) Start to Finish (SF) **Total Slack Analysis** Tasks Less than or equal to 10 days Total Slack Tasks with Total Slack Greater than 25% of Remaining Duration Balance of Tasks 78 57% Minimum Total Slack Maximum Total Slack 1201 **Remaining Duration Profile** Total Remaining Tasks Milestones Greater than 0 to 2 weeks 40 29% 2 Weeks to 1 Month Schedule Integrity Report 35 1 Month to 2 Months 2 Months to 3 Months 4% 10% 5 13 3 Months to 6 Months 6 Months to 1 Year 0% 1 Year to 2 Years 1% 0% Greater than 2 Years Top 5 Critical Paths Analysis Total Slack Path 1 Path 2 Path 3 CAUTION: The Critical Pati ISlack analysis reflected in the Table above are based solely on the project's IMS logic network (ie; predecessors, Noccessors, durations, constraints, etc.). It should be noted that the credibility and value of this data should correlate directly to the quality reflected in the Schedule Formulation and Integrity Assessment shows Additional Schedule Information Recurring Tasks 0% Schedule traceable to WBS (Y/N) Realistic Critical Path(s) (Y/N) Remaining Tasks with Baselines Assigned Tasks With Resources 241 73% Schedule Health Check Total Tasks (Including summary tasks) ### S2-BT3 SoFIE Status Updates June 2018 | May | June | July | August | September | October | November | December | January | February | March | April | May | June | |-----|------|------|--------|-----------|---------|----------|----------|---------|----------|-------|-------|------|------| | 27 | 5 | -7 | -12 | -23 | 89 | 24 | 23 | -98 | -59 | -135 | -151 | -101 | -101 | ## Quarterly Resource Report # Integrated Master Schedule SoFIE Milestone Updates July 2018 A Schedule Baseline vs. Actuals Report divides the Baseline Status into the Actual Status and gives a good picture of Schedule Performance based on a specific point in time. The closer to 1.00 without going over means your project is performing in schedule according to your project plan. ZIN performs this functional report every 3 months to give the Project Managers/Division Manager a good picture of the schedule performance of the projects, And how well the project teams did with estimating their Project Baseline. And it's shows the whether the Forecast dates for completion are right on target or if the planning of the entire project was off. BEI=Total # of tasks Complete/Total # of tasks that should be complete at status date #### SoFIE Schedule Critical Path as of July 2018 ZIN Technologies uses the Critical Path Method of Scheduling for NASA. CPM is a method for modeling projects where all input is a necessary factor involved in the project and outputs the optimal timeline for completing the project. The longest path in the schedule. It is also a technique that helps plan the tasks that must be completed as part of the project. If a task is past a 0 days slack in the schedule, it will show up on the Critical Path showing negative slack. It is a step-by-step project management technique to identify just in time activities or late activities in the project schedule that need the most attention in order to finish on time. #### In Conclusion: Schedule Management is presented all over the world in many different ways in order to suit the circumstances of the projects the schedules are created to help manage. The choices of presentation depends on level of detail required, time and/or resources are being shown, the context of work, the dimension being scheduled (Project, Program or Portfolio) and the target audiences of the schedules. Which is ZIN Technologies case, it's the project teams, Project Managers and the ZIN Upper Management. Schedule Management is fundamental to the control and successful outcome of a project and care must be taken in selecting the calculation techniques (CPM, etc.) the forms of presentation and software tools. On Conclusion of the Deliver Order/Project, the ZIN schedules show The GRC Senior Analyst what was planned and what actually happened and are the most important resource in determining Lessons Learned for ZIN and gives NASA a great picture of what really happened to the projects ZIN creates for them. ZIN wants to continue to create credible and logical schedules that NASA and NASA Glenn can extract the information out of them that they need to provide HQ with accurate and up to date information. Thank you. Jamie L. Nezbeth PMI-SP-Project Controls Manager ZIN Technologies, Inc.